DOCUMENT RESUME ED 203 403 cs 505 404 AUTHOR Barnett, George A.: And Others TITLE The Use of Fractionation Scales for Communication Audits. PUB DATE May 81 . NOTE 33p.: Paper presented at the Annual Meeting of the International Communication Association (Minneapolis, MN, May 21-25, 1981). EDRS PRICE. DESCRIPTORS MF01/PC02 Plus Postage. *Attitude, Measures: *Communication Research: *Employee Attitudes: *Measurement Techniques: Measures (Individuals): *Organizational Communication IDENTIFIERS *Fractionation Scales #### ABSTRACT A study investigated a new method of measuring organizational communication other than the audit methods currently in use. The method, which employs fractionation procedures, was used with workers from five different business groups within a large multinational corporation. The results showed that: (1) workers could use the scales reliably, (2) the method produced significantly more variance than did the traditional procedures, (3) employees were able to discriminate a greater number of values than allowed by the traditional scales, and (4) theoretically valid relationships were obtained. (FL) Reproductions supplied by FDRS are the best that can be made from the original document. ************ The Use of Fractionation Scales for Communication Audits U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. George, A. Barnett Department of Communication State University of New York at Buffalo Buffalo, New York Donna M. Hamlin Communication Research Laboratory Department of Language, Literature and Communication Rensselaer Polytechnic Institute, Troy, New York James A. Danowski School of Journalism and Mass Communication University of Wisconsin Madison, Wisconsin October, 1980 Paper submitted for presentation to the Organizational Communication Nivision of the International Communication Association "PERMISSION TO REPRODUCE THIS MATERIAL-HAS BEEN GRANTED BY George A. Barnett TO THE EDUCATIONAL RESOURCES The Use of Fractionation Scales for Communication Audits Abstract This paper proposes a new and more precise method of measuring organizational communication than the one currently employed by the ICA Communication Audit and other audit systems. An audit was performed with employees from five different business groups from within a large multinational corporation to determine the utility of fractionation procedures. The results showed that, 1) workers can use these scales, 2) they use them reliably, 3) these methods produce significantly more variance than traditional procedures, 4) workers discriminate a greater number of values than allowed by traditional fixed choice items, and, 5) theoretically valid relationships were obtained. As a result of these findings, this paper advocates the adoption of direct-magnitude estimate fractionation scales for the measurement of organizational communication. The Use of Fractionation Scales for Communication Audits 1 # T. Introduction Since the first systematic measurement of organizational communication some thirty years ago (Jacobson & Seashore, 1951); and the first published use of the term "communication audit" some five years later (odiorne, 1954), the measurement of organizational communication has grown from a scattering of single-method, singleorganization, one-shot research attempts to systematic multi-method, investigations in large numbers of organizations. For example, LTT/OCD audits, similar to the ICA Audit (Goldhaber & Rogers, 1979), have been repeated by Wiio (1979) and associates in at least 29 organizations, mainly in Finland. The PCA Audit itself has so far been applied to over 20 organizations in the United States and Canada. Because the latter has been more highly publicized and institutionalized, it is the subject of focus here. However, a complete discussion of the ICA Audit is beyond the scope of this paper. For an excellent description of the Audit we highly recommend Goldhaber and Rogers (1979). The ICA Audit is operated by an organization of its own numbering in the hundreds of members. It has implemented formalized training and certification procedures for them, as well as centralized the management of instrument development, analysis procedures, and data base management. This organizing appears to have had positive effects on the social and theoretical intrastructure of the organizational communication field. Perhaps foremost and far reaching are some indirect effects. The Audit has expanded and made more discernable the "invisible college" of u fostered greater conceptual consensus. Similarly, it may have stimulated the number, scope, and quality of comprehensive literature reviews (Goldhaber, et al., 1978; Dennis, et al., 1978; Monge, et al., 1978; Farace, et al., 1978), and texts (Farace, et al., 1978; Rogers & Rogers, 1977; Goldhaber, et al., 1979) which have appeared in the last few years. If may not be entirely coincidental that most of these syntheses have multiple authors. The Audit has also more direct and immediate effect through its professional education role. Research skills and knowledge among scholars has grown more widely and rapidly than would have occurred without auditor training and certification. Furthermore, the Audit has expanded scholars access to organizations and hence, increased their richness of experiences about practical organizational communication problems. Is a result, theory construction efforts have profited. While the Audit appears to have had these major metatheoretical organizational effects, it also appears to have enhanced the substantive and methodological quality of organizational communication research. Pethaps most significant among a number of such effects is that the Audit offers promise, or at least a prototype, for enabling careful examination of some critical issues. In particular those concerning the: 1) generalizability of findings, 2) levels of appropriate aggregation, and 3) appropriate statistical testing procedures. These are issues thought important by proponents and critics of organizational communication theory. Clearly, such examination is possible because the very same methods are being applied to a number of organizations. Nevertheless, herein lies a rotential theoretical fault. It can inferred from contingency theories (Lawrence & Dorsch, 1967: Galbraith, 1977) that organizational communication processes vary depending on environmental conditions. Thus, mechanical administration of the same measures across different organizations (or different functional subunits within one organization) may fail to capture not only important variance among them, but crucial unique variance within many different organizations. This suggests extending contingency theory to the methodological level requires application of a custom mix of measurement tools for each based on otherwise known characteristics. Recenty organization empirical evidence may be used to support this position (Tushman, 1977,1979; Danowski, 1980; Kapitula & Barnett, under review). Obviously, as the variance increases in applying such tools, theorists' dreams empirically o f treating issues generalizability, aggregation, and statistical testing would drift further from fullfillment. Nevertheless, a notable counterargument to the radical extention of contingency views exist on both theoretical and measurement levels. Contingent variation is not scientifically observable unless the same measurement procedures are consistently applied across organizations. Otherwise, contingency "theories" cease to be such, for they are not falsifiable. Observed contingent variation may be an artifact of the variance in measurement techniques used. This alternative explanation cannot readily be refruted without the same measurement techniques being used across different organizations. Nevertheless, this counter argument is not intended to lay to the ICA, LTT OCD or other audit approaches. If the audit scales, despite their consistant application, do not represent precise variance in organizational communication processes, then they are limited. Wide scope theory construction and revealation of subtle effects are restricted. In general, the more the processes of scientific interest varies, the more precise the measurement scales must be. This is particularly true, since accurate assessment of change over time is important. Also at a practical level, more precise scaling enables finer adjustments in an organization's communication patterns. Furthermore, there is increased opportunity to observe impacts on organizational effectiveness. Most standard auditing instruments rely on crude ordinal scales, mainly 4 or 5 point Likert-type scales, and sometimes 7 point Semantic Differential Scales. Clearly, investigators have not chosen these limited scales out of sheer naivite. Contemporary (although largely untested) academic "folk wisdom" holds that most workers cannot effectively understand or use more sophisticated scales. So, compromises in measurement have been made. However, the basic principles of scientific evidence suggest it is inappropriate to leave such important scaling assumptions untested. The potential theoretical implications are too great. For this reason, we embarked on the research reported here, which measures many of the same constructs used to measure communication climate in the ICA and LTT/OCD Audits. However, we used metric fractionation scales, rather than ordinal scales. Before reporting actual methods, samples and results, the issues surrounding standard, ordinal and more precise scales should be discussed. # II. Measurement Theory The process of measurement essentially involves setting in
one-to-one correspondence the magnitude or quantity of, some attribute possessed by a set of stimuli with the set of real/ numbers. The real number system has five properties which are important to the measurement process. They are: 1) It is ordered, such that, one is less than two is less than three, and so on. (1<2<3<...<n-1<n). 2) The distances between the intervals are equal. That is, the difference between 2 and 8/is equal to the, difference between 4 and 5 (3-2=5-4). 3) It has a true (absolute) zero point. The first three properties are those generally associated with matio scales. The real numbers have two additional properties which have important implications for measurement. 4) The real number system is unbounded or infinite. 5) It is infinitely dense. Between any two values a third can be placed without limit. It is important to select a measurement system which meets these requirements because the tools of mathematics can be more fully applied to the gathered data. When choosing one that does not meet these requirements the researcher must set aside certain assumptions before performing any mathematical operations. For example, to divide requires an absolute zero point. Without it, the ratio is meaningless. The ICA Communication Audit currently employs Likert-type items to measure an organization's communication patterns. They are bounded, five point fixed-choice items. They meet only the first two requirements of the real numbers order and equal intervality. They fail to meet the other three; they do not have an absolute zero point, they are severely bounded limiting the possible variation in measurement, and, they limit density. These qualities severely restrict the instrument's precision of measure. Since these scales discriminate only five different values, they build 20% error into the measurement process. Due to their form, they are incapable of precision greater than 80% accuracy. When coupled with measurement error (assigning the stimulus to the wrong category) and unreliability, these measures may be further limited in validity and the recommendations to modify an organization's communication structure may be erroneous. As an alternative to the currently employed measurement procedures, the direct magnitude estimate form of fractionation scales may be used to measure an organization's communication. Torquerson (1958:94) describes the fractionation method as follows: The logic of the fractionation methods can be stated quite simply: It is assumed that is capable of directly perceiving and reporting the magnitude of a sense-ratio: the ratio between two subjective magnitudes. This assumption is, of course, subject to tests of internal consistancy. Fractionation methods are found in two general forms. In one form, the subject is presented with two stimuli report the subjective ratio instructed to between them with respect to the designated attribute. For example, two tones of the same pitch might be presented to the subject with instructions to report the ratio of loudness of the first tone to the second. We shall refer to that use this approach as directestimate methods. The usual procedures this method employs and the approach this paper advocates, is essentially a special case of subjective-estimate method. Assume what there are n stimuli to be scaled with respect to some attribute. The researcher provides subjects a standard, anchored at one and with the absolute zero point (none of the attribute) and at the other by some arbitrary value. Often, this point is one of the stimuli to be scaled, either the largest or smallest stimulus of the group. However, Stevens (1956) recommends a middle stimulus or an average value to serve as the standard's upper bound. This does not bound the scale and is easier to use when the magnitudes of the individual stimuli are unknown. The researcher then presents the remaining stimuli along with the standard, and the subjects estimate the ratio of the stimuli to the standard. Repeated judgements, by a large number of different observers are necessary to obtain stable estimates. While these procedures have been frequently employed psychophysical research (Torqueson, 1958), they have less often been_ used to study attitudes or the perception of babstract attributes (such as how much information is received from a source). Some notable exceptions deal with the mass media (Barnett & McPhail. 1975, 1980), perceived uncertainty (Barnett & Hughes, 1978), organizational attitudes (Hamlin & Hughes, 1980), perceived dominance, (Brandt, 1980) and attitude change (Kaplowitz, et al., 1980). While not directly comparable, the Galileo(tm) multidimensional scaling procedures (Woelfel & Fink, 1980; Woelfel, et al., 1980) uses a variation of the same method. The researcher provides subjects a standard where zero is no difference and some value is set as the standard's upper limit. The subjects then determine the magnitude of difference among pairs of concepts. There are a number of advartages of fractionation scales made possible by their correspondence to the real number system. They allow for considerable variance. They are unbounded and are ideally suited to measure change over time and thus, the process of communication. They are capable of fine discriminations among Also, they have advantages in theory construction and allow for queater control over the measured phenomenon. We shall deal with these advantages one at a time. According Danes and Woelfel (1975), a goal measurement process is to create a scale which will maximize potential variation in the magnitude of a measured attribute. While maximizing the varidance, a scale should also be reliable. That if a group of observers measures a set of stimuli, when they again measure the stimuli in the future, the variances should be the same. For any single stimulus, however, the goal of the measurement process is for the different observers to agree on the precise magnitude of an attribute pocessed by the stimulus and thus to limit variance about the mean response. In the measurement organizational communication, many different individual stimuli may be measured by a single question. For example, "How much information do you receive from your immediate surervisor?" This question evoke a variety of responses. For example, there may be a number of different supervisiors and, ideally, the measures should precisely à discripinate how they vary in the amount of information they make available to their subordinates. Thus, the criterion for selection of a measurement system to observe organizational communication should be one that maximizes variance while at the same wine maximizing the reliability. The direct magnitude estimate form of fractionation scales meets this requirement of maximizing the potential for variance.) Its reliability in organizational settings may be determined. Because fracationation scales have a true zero point and are unbounded, they are capable of measuring change over time and the process of communication. Subjects are free to respond with any real number when describing an organization's communication is not limited by the scale. As a result, the differences in communication patterns are not homogenized and differences among organizations (or functional subsystems) are not restricted. No matter how extreme an judgement may become, instrument is capable of describing this change. The variance, coupled with the true zero point, makes possible the calculation the rate organizational change with great precision. subtracting the scale values, over time, change may be expressed as a velocity. Velocity is the ratio of change in the magnitude of -attribute to the change in time (V = s/t). Given multiple measures, accelerations may also be calculated. Again, acceleration is a ratio of the change in welocity to the change in time ($\lambda = v/$ t). Aru dale (1973, 1977) has argued that velocity and acceleration are necessary to discuss the process of communication. Since the cruder scales have no true zero point, calculations of these ratios, are impossible and any discussion of the process of communication is inappropriate. This form of fractionation scale has unlimited density. Thus, these scales do not build error into the measurement process, although error may result if an observer assigns the wrong value too a stimulus. This characteristic of the scale is important, even if observers do not use all the allowable values. (They can't, since the scale is dense without climit.) It simply suggests that the measurement device is capable of precision, limited only by an observer's senses and not by the scale itself. Scales of this form have advantages in theory construction and in the empirical tests of these theories. Their unrestricted range and density make possible the determination of subtle relations among variables. This is of special importance when the relations are nonlinear or when they hold only within certain limits. The crude scales truncate the range and obscure the limits. They allow for only the grossest nonlinear relations. The goals of science are precise prediction, to make possible the construction of accurate theories (explanation) and subtle control. Given these goals, one should adopt measurement tools which facilitate their accomplishments. The last point is important when applying the findings of a Communication Audit to improve an organization's functioning. Common questions, executives might ask are, "Where do the returns to my organization per dollar spent on communication activities begin to diminish?", "Where will I get the greatest payoff per dollar spent on communication activities?" Or, "When will the payoff occur?". These questions imply nonlinear relations between money spent and the magnitude of a measured communication attribute. The scales currently used in the Audit are incapable of the precision necessary to answer these questions. Thus, even from an pragmatic view the
most precise measurement system should be adopted. while direct-magnitude estimate fractionation scales have theoretical advantages, they have not been widely adopted to measure communication variables. Certainly agruments exist against their use. We have heard three. One is that they are too difficult for the general public, e.g., workers who complete the communication audit. Two is because respondents may report any real number, they must not be reliable. And, three is the question: Is it really necessary to have scales with such great precision when people do not normally differentiate in that much detail? These arguments may be taken to be empirical questions. If three criterion can be met: 1) workers are able to use these scales, 2) they do differentiate communication stimuli with more detail than is allowed by the crude traditional scales, and, 3) they are used reliably, then because of the theoretical and practical advantages, they should be adopted for the ICA Communication Audit. Limited past, empirical research indicates that the general public can use these measurement tools. Barnett, et al. (1976) measured political attitudes with a random sample of the public. Hamlin and Hughes (1980) used these scales to measure worker attitudes. In both cases, theorically valid results were reported. Barnett and Hughes (1978) reported a reliability of .929 for a 14 item scales to measure voters' certainty of the presidential candidates' issue positions. Brandt (1980) reports intercoder reliabilities of .949 in the measurement of dominance. Hypotheses The disscussion above suggests the following hypotheses: - 1. H1: Workers will be able to use fractionation scales to describe the communication patterns in the work place. - 2. H2: Workers will use more that five levels of discrimination to differentiate their communication activities. - 3. A3: Workers will use fractionation scales reliably to describe their communication activities. These reliability levels will be equivalent to those reported for the current ICA procedures. And, the fractionation method will result in more reliable variance 14 than in the current ICA Audit procedures. #### III. Methods To test the above hypotheses, a communication audit was carried out using fractionation scales to measure certain communication activies. #### Site Selection Five sites from with a large multinational corporation were selected to reflect high contrast on several dimensions—communication practices, union activities, technology, business life cycle status, geographical Pocation and employee status composition. In this way, it was possible to ascertain if a wide range of different types of workers in different work situations could use the fractionation procedures. The sites are described below: - northeastern, non-union, advanced technology, growing business, predominantly hourly work force - northeastern, union, high technology, growing business, predominantly technical & hourly work force - southern, union, low technology, stable business predominantly hourly work force - northeastern, non-union, R&D, harvest business, predominantly exempt scientists - 5 midwestern, non-union, low technology, stable business, predominantly hourly work force # Instrument Construction The instrument was designed and pretested at a sixth corporate site. It employed many of the same items as in the ICA Audit's written questionnaire. Paralell guestions to the ICA instrument were used on: information received (actual and ideal), sources of information, (actual and ideal), and organizational outcomes. However, these questions were altered to use fractionation scales. For example, workers were asked to score how much information they received on twelve organizational topics. Each question asked respondents to let 50 represent the average amount of a given topic and zero represented none of the topic. Employees were asked to quantitatively estimate how much information they received in relation to this standard. Next, the employees were asked to estimate how much they needed of each information topic. Employees also scored 10 sources of information, using the same scale, for six attributes: actual use, perferred use, ease in access, usefulness, accuracy and timeliness. The sources were: coworkers in my unit, workers in other units, supervisor, middle managers, top managers, the grapevine, group meetings, local plant newspaper, local publications and newsletters, written letters, memos and reports, bulletin, boards, company wide annual reports, local radio and tw news Further, in line with the ICA Audit, employees were asked how satisfied they were with 11 organizational environment attributes. Again, employees were to assume that 50 was average satisfaction and zero was no satisfaction. The irstrument also included site unique questions, or what Goldhaber and Rogers call cafeteria items. A copy of the complete questionnaire, with obscured references to the host corporation, appears at the end of the paper. Data Collection Selection of subjects was determined through a single stage, stratified random sample. The primary sampling unit for the study was the individual employee. Population composition data were collected for each site. Sampling strata were defined by worker status--hourly individual contributors, nonexempt salaried, clerks, secretaries and technicians, and exempt professional contributors. The number and composition of strata varied among the sites as a result of the frequency of workers assigned to each of, several worker categories. The strata constructions were determined as a result of the number of workers in each category. An analysis of the standard errors from the pretest results indicated that variation in responses was associated with worker status. Direct examination of the standard errors implied, on most variables, that the opinions of hourly employees were less variable than those of exempt, employees. As a result of this pattern of variability, it was determined that the most appropriate sampling allocation procedure was Optimum, or Neyman Allocation (Neyman, 1934). It is designed to minimize within stratum variance for a fixed total sample size. - Cost and production restrictions limited the sample size decision for this study to 20% of the total population for each independent site. Employee names were randomly selected for each stratum with the aid of sequential personnel computer listings. A random number table was used to identify the participants. Written questionnaires were administered in group meetings at each site. An administrator was present to answer any questions raised by employees. The numbers of participants and response rates appear in the results section. The Evaluation of the Hypotheses H1: To evaluate hypothesis 1, the response rates for the indivdual items will be examined. Since these data will be used only in a descriptive manner, to indicate whether or not respondents can complete fractionation scales, no inferential statistics will be calculated. That is, no test of significance will be performed. when completing the question naire, the following procedures will be performed. The unique responses from each site for every item are counted. Then, they are averaged among the five sites to control for the effects of sample size. This value, the mean number of unique responses for each item, will be the unit of analysis for the test of hypothesis 2. A simple T-test will be performed to determine if this value is significantly greater than the possible number of different responses (5) in the ICA Audit. H3: Hypothesis 3 will be evaluated by determining the reliabilities and variances of five scales (Information Received-Actual, Information Received-Ideal, Information Sources-Actual, Information Sources-Ideal and Organizational Outcomes). These will be compared to the equivalent scales in the ICA Communication Audit, using the coefficients reported by Goldhaber and Rogers (1979). To compare the reliability of these new measures with the ICA Communication Audit, Cronbach's alpha will be used. These procedures are routinely applied to all new tests (Nunnally, 1978:214). The formula for alpha is: rkk = k/k-1(1- /) where, rkk = the reliability of the whole test k = the number of itmes coefficient alpha provides a good estiante of reliability, since it is based on the internal consistency of the instrument's items. Thus, this formula considers sources of measurement error that are not based strictly on the sampling of items, but rather on the sampling of situational factors accompanying the items (Nunnally, 1967:210). Due to the uniqueness of the objective environments of the five sites, the reliability of the scales was determined separately. ## IV. Results H1: The response rate for the fractionation scales ranged from 92% to 97%, with a mean for the five sites of 95.6%. The lowest response rate for any set of items for any of the five sites was 86%. Clearly, workers seem to be able to use these scales. But do they do it reliably? And, do they use a wide range of points on them? Then completing the questionnaire, the unique responses from each, site for every item were counted. 12 Then, they were averaged among the five sites to control for the effects of sample size. 13 The mean number of unique responses for each item was the unit of analysis for the test of hypothesis 2. Because of the variance in the five sites communication environments, only 66 of the 72 items were used. for the analysis. Six of the items were not appropriate for all sites. There were no mass media. The mean number of different responses for these 66 items was 14.6. The standard deviation was 1.73. This value is significantly greater than the possible number of different responses (5) in the ICA procedures **(t=5.55; p<.0005). Further, even if the current ICA format were changed to 7.9 or 11 point scales, they would be inadequate to measure the discriminatory ability the
current subjects. T equals 4.39 (p<.0005) for a 7-point scale, 3.24 (p<.005) for a 9-point scale and 2.08 (p<.05) for an 11-point scale. Clearly, the subjects discriminate with finer detail than is allowed with traditional fixed choice scales, such as used by the ICA and other audit systems. H3: Workers do use these scales reliably. Cronbach's alpha for the the mean of the five sites of each of the groups of items is presented below, along with the reliability coefficients for the comparable items reported by Goldhaber and Rogers (1979). | | fract | N of | items | ICA | N of items | |-------------------------|--------------|------|-------|-------|------------| | Info. Received Actual | -862 | 12 | | 1882 | 13 , | | Info- Received Ideal | -918 | 12 | , √ | 852 | 13 | | Info. Sources Actual | . 798 | 15 | • | •699 | 12 | | Info. Sources Ideal | .8 38 | 17 | | .756 | 12 | | Organizational Outcomes | .862 | 11 . | | .876. | 11 | Let us examine the scale variances Goldhaber and Rogers report for the ICA procedures and compare them with the obtained variances from the new instrument. At the same time, let's multiply the variances by the reliabilities to determine the amount of reliable variance in these two different procedures. They are presented below. | | fract Var | X alpha | ICA Var | X alpha | |-------------------------|------------------|------------|-----------------|-------------| | Info. Received Actual | 45,326,74 | 39,074.24 | 18.94 | 16.71 | | Info. Received Ideal | 75,078.55 | 68,922.11 | 11-74 | 10.00 | | Info. Sources Actual | #5,514.10 | 36,320.25 | 12.93 | 9.04 | | Info. Sources ideal | 57, 28,9 -53 | 48,008.62 | . 10.08 | 7.62 | | Organizational Outcome | s 57,773.66 | 49,800.90 | 16.86 | 14.77 | | Clearly, the procedures | s presented | in this | paper are | capable, of | | obtaining more relia! | (le varianc | e than the | traditional | procedures | | which the ICA employs. | • | | ham home of the | • | V. Discussion and Conclusions The results reported here suggest that the ICA procedures should /be changed to use fractionation scales. They provide more precise measures of organizational communication, they more closely correspond to the real number system and they are reliable. Furthermore, the same substantive relationships were found with the precise scales as those reported by Goldhaber and Rogers. However, these findings are beyond the scope of this paper and proprietary nature of the research prevents us from reporting them here. Let it suffice to to say that in terms of validity, an number of significant relationships were found between these scale items and organizational performance measures that theoretically should be related (e.g., absenterism productivity, safety, union activity). generalizability of the reported findings may be enhanced because the data were gathered over a wide range of organizational settings Jand worker attributes. For these reasons, we have confidence in our recommendation that the ICA Communication should be changed to incorporate fractionation scales mather than the crude, five point, fixed-choice items it currently employs. VI. Summary This paper proposed a new and more precise method of measuring organizational communication than the one currently used in the ICA communication Audit and other similar audit systems. An audit was performed to test these procedures with employees from five different business groups from within a large multinational corporation. The results showed that 1) workers can use these scales, 2) they use them reliably, 3) these methods produce significantly more variance than traditional procedures, 4) workers discriminate a 21 greater number of values than allowed by the ditional fixed choice items, and, 5) theoretically valid relationships, were obtained. As a result of these findings, this paper advocates the adoption of direct-magnitude estimate fractionation scales for the measurement of organizational communication. - Hughes, William Husson, Dan C. Crabtree and Thomas C. Litwiler, without whom this paper would not have been possible. Also, the authors would like to thank Gerald Goldhaber for his comments on an earlier version of the manuscript. - 12. A number of responses which may be labelled statistical outliers, those responses significantly discrepant from the frest of the distribution of responses were removed for this analysis. The criterion chosen to identify an outlier was if the value was greater than 3 s.d. from the next highest value. There were 19 (.3%) from the 4818 responses in the sample. - 13. The number of possible unique responses increases as a function of the number of people responding to an item. The mean number of different responses for the five sites in the sample demonstrates this clearly. | Site | | · | Mean | , M. | |------|---|----------|-------|------| | 1 | | | 10.56 | 43 | | 2 | | J | 13.23 | 64 | | ż | | . (| 13.56 | , 86 | | 4 | | *** | 16.35 | 198 | | 5 | • | | 18.92 | 254 | Regression analysis indicates that for each additional subject, there is an increase in the number of responses of .03. Y(responses)=10.2 + .03 X(subjects). R=.97. # References Arundale, R.B., "Discussing the idea of process: some implications for theory and research on communication." Paper presented to the International Communication Association, Montreal, April, 1973. Arundale, R.B., "Sampling across time for communication research: a simulation." In P.M. Hirsch, P.V. Miller & F.G. Kline (Bds.) <u>Strategies for Communication Research</u>. Beverly Hills, CA: Sage, 1977. Barnett, G. M. & C. E. Hughes, "The effects of media exposure on uncertainty reduction and votings" Paper presented to the International Communication Association, Chicago, April, 1978. Barnett, G.A. & T.L. McPhail, "A comparison of the mass media usage patterns of monolinguals and bilinguals." Paper presented to the Association for Education in Journalism, Ottawa, Abdust, 1975. Barnett, G.A., & T.L. McPhail, "An examination of the relationship of United States television and Canadian identity." International Journal of Intercultural Relations 1980,4,219-232. Barnett, G.A., K.B. Serota & J.A. Taylor, "Campaign communication and political attitude change: a multidimensional analysis." <u>Human Communication Research</u> 1976, 2, 227-244. Brandt, D.R., "A systematic approach to the measurement of dominance in human face-to-face interaction." Communication Quarterly 1980,28(1),31-43. Danes, J. & J. Woelfel, "An alternative to the traditional scaling paradigm in mass communication research: multidimensional reduction of ratio judgements of seperation. Paper presented to the International Communication Association, Chicago, April, 1975. Danowski, J.A., "Group attitude uniformity and connectivity of organizational communicator networks for production, innovation and maintenance content." Human Communication Research 1980,6(4),299-308. Dennis, H., G.M. Goldhaber & M. Yates, "Review of research systems and procedures in organizational communication research." In B. Ruben (Edv), Communication Yearbook II. New Brunswick, NJ: Transaction Books, 1978. Parace R.V., P. Monge & H. Russell, <u>Communicating and</u> Organizing, Reading, MA: Addison-Wesley, 1977. Farace, R.V., J. A. Taylor & J. Stewart, "Review and synthesis: criteria for the evaluation of organizational communication effectiveness." In B. Ruben (Ed.) Communication Yearbook II. New Brunswick, NJ: Transaction Books, 1978. Galbraith, J.R., Organization Design. Reading, MA: Addison-Wesley, 1977. Goldhaber, G.M., H. Dennis, G. Richetto & O. Wiio, <u>Information</u> <u>power and the Management Function: Developing Organizational</u> <u>Intelligence</u>. Englewood Cliffs, NJ: Prentice-Hall, 1979. Goldhaber, G.M. & D.P. Rogers, Auditing Organizational Communication Systems: The ICA Communication Audit. Dubuque, IA: Kendall/Hunt, 1979. Goldhaber, G.M., M. Yates, D.T. Porter & R. Lesniak, "Organizational Communication: 1978 the state of the art." Human Communication Research. 1978,5(1),76-96. Hamlin, D.M. & C.E. Hughes, "Communication patterns and goal consensus: a preliminary analysis." Paper presented to the International Communication Association, Acapulco, Mexico, May, 1980. Jacobson, E.W. & S.E. Seashore, "Communication practices in complex organizations." <u>Journal of Social Issues</u> /1951,7,28-40. Kapitula, J.E. & G.A. Barnett, "Predicting, organizational effectiveness from communication activities: a multiple indicator model." Human Communication lesearch. Under review. Kaplowitz, S.A., E.L. Fink & C.L. Bauer, "Cognitive dynamics I: the effect of discrepant information on unidimensional attitude change." Paper presented to the Society for Mathematical Psychology, Madison WS, August, 1980. Lawrence, P.P. & J.W. Lorsch, "Differentiation and integration in complex organizations." <u>Administrative Science Quarterly</u> 1967,12,1-47. Monge, P., J. Edwards & K. Kriste, "The determinants of communication structure in large organizations: a review of research." In B. Ruben (Ed.) Communication Yearbook II. New Brunswick, NJ: Transaction Books, 1978, Neyman, J., "On the two different aspects of the representative method: the method of stratified sampling and the method of purposive selection." <u>Journal of Royal Statistical Association</u> 1934,97,558-606. Nunnally, J.C., <u>Psychometric Theory</u>. New York: McGraw-Hill, 1978. Odiorne, G., "An application of the communication audit." Personnel Psychology 1954,7,235-243. Rogers, E.M. & R. Agarwala-Rogers, <u>Communication</u> in <u>Organizations</u>. New York: Free Press, 1977. stevens, S.S., "The direct estimation of sensory magnitudes -- loudness." American Journal of Psychology 1956,69,1-25. Torqueson, W.S., Theory and Methods of Scaling. New York: Wiley, 1958. rushman, M.L., "Special boundry roles in the innovation process." Administrative Science Quarterly 1977,22,587-605. Tushman, M.L., "Work characteristics and
subunct communication structure: a contingency approach." Administrative Science Quarterly 1979, 24, 82-98. Wiio, 0., "Some other audit studies--and some networks." Procedings of Organizational Communication Conference Buffalo: State University of New York--Buffalo, 1979. Woelfel, J. & E.L. Fink, The Galileo System: A Theory of Social Measurement and its Application. New York: Academic, 1980. woelfel, J., R. Holmes, D.L. Kincaid & G.A. Barnett, How to do a Galileo Study. Troy, NY: Good Books, 1980. # COMMUNICATION SURVEY The purpose of this survey is to evaluate our communication practices and find out what specific areas need improvement. To do this, we need you to assess these communication practices. Your ideas and responses will help us make changes for the better. Please answer all questions, since each is important. Leave a question blank only if it does not apply to you. If there are any questions that you do not understand, please ask the survey administrator about them. Your responses will be held confidential. Do not sign your name. Thank you for helping us in this important evaluation. | DIRECTIONS The questions below was the faller in | 0. | 50 | 100 | 150 | |---|--|--|--|---| | The questions below use the following scale: | | | - 100 | | | | None | Average | Twice | Three Times | | | 1 | 1. 16 | Average | Average | | amount of information an employee gets about how much safety information you get. Use an formation than average, write a smaller number formation, then write a number larger than "50 you get about an average amount, then use "50 number on the line or in the box to the right of example: If "50" is average accuracy, how actify your T.V. news about is above average in you might use "75", "90" or "140", depending is less than average in accuracy, pick a number of the safety | y number than than "50". If you fe that show for. If you fe that show ach question accurate, if you haccurate, if you how abour ach was accurated. | at is right for you. It is right for you get more than a how much more elyou get no information. It local T.V. news a then use a number ove average the accordance. | f you think you
n an average an
than average y
mation, then us
bout .?
above "50" to
curacy is. If you | get less safety in-
nount of safety in-
ou get. If you feel
se "0". Place your
show how much. | # **RECEIVING TYPES OF INFORMATION** Below are types of information you may receive from various sources within your organization. Give each topic two scores. First, score each for how much of that information you get, if "50" is the average amount an employee gets. Then score each for how much you would like to receive, or how much you need to carry out your work activities in the best way you can. | TOPIC | How Much I
Receive | How Much I
Want/Need | |---|-----------------------|-------------------------| | Feedback on how well I do my job | 1 | _ | | Day-to-day work instructions | | | | Goals and objectives of my work unit | | | | Feedback on my work units performance | | | | benefit plans and how they affect me | | 3. | | Organizational policies | | | | Promotion and advancement opportunities | | | | pay plan and how it affects me | • | | | Important new products, services or programs in my organization | a | | | Changes in plans or schedules from my depart-
ment's other functions which affect me | | | | How my job relates to the total operation of my organization | | | | Follow-up on questions, inquiries, suggestions and complaints I voice | | • | | Other (Specify) | | <u> </u> | # SOURCES OF INFORMATION You may receive information about and your job from various sources. We use sources for several reasons. Some sources are easier to get to, some give better quality information. Some sources are more accurate; others are more useful or timely. On the table below, score each of the sources you use for: (1) how much you use them, (2) how much you would like to use them, (3) ease of access, (4) how useful each is to you, (5) how accurate each is, and (6) how timely each is for getting you information. Remember: "50" is average. It will save you time if you do all of Column 1 first? then all of Column 2, etc. | | (1) | (2) | (3) | (4) | (5) | . (6) | |--|---------------------|-------------------------------|----------------|-----------------------|-------------------|---------------| | PEOPLE | How Much
You Use | How Much You'd
Like to Use | Ease of Access | How Useful
For You | . How
Accurate | How
Timely | | Co-workers in my unit | | | | | | | | Workers in other units | | | 4. | · · | | | | My supervisor | | | (SE) | | | č. Y | | Middle managers | | | | | | | | Top managers | | • | | | | | | The grapevine | | | | • 3 | | | | Group meetings, roundtables, Informative mtgs. | • | | ** | | | | | People who work for me | | | | | | | | Union representatives | | | | | · · | | | • | (1) | (2) | (3) | (4) | (5) | ;
(6) | |---------------------------------|---------------------|-------------------------------|----------------|-----------------------|-----------------|---------------| | PUBLICATIONS | How Much
You Use | How Much You'd
Like to Use | Esse of Access | How Useful
For You | How
Accurate | How
Timely | | Local newspaper | | | | | | | | Local publications, newsletters | | | | • | * | | | Written letters, reports/memos | 4 | | | | 7- | | | Bulletin boards | | | 1 | | | | | Company-wide
Annual Report | | · | | ¥. | | | | Union publications | | | ٠. | | - | • | | Monogram magazine | | , | | | | | | | (1) | (2) | (3) | . (4) | (5) | (6) | |--------------------------|---------------------|-------------------------------|-------------------|-----------------------|-----------------|---------------| | OTHER SOURCES | How Much
You Use | How Much You'd
Like to Use | Ease of
Access | How Useful
For You | How
Accurate | How
Timely | | Local public newspaper # | | | | | | | | Local radio news | | | • | | | | | Local T.V. news | | • | | | , | | | Other
(Specify) | | | 30 | | | | ERIC Full Text Provided by ERIC ## **WORK ENVIRONMENT** | | ion, how satisfie | organization is
ad are you with: | | One receiv | es iloili | working | tnere. ,it | |--|-------------------------------------|-------------------------------------|------------------------------------|----------------------|-----------|---------|------------| | 'My plant's overall efficiency | of operation | . j. | • | | | · | | | The overall quality of my org | anization's proc | luct and service | 98 | | | • | <u> </u> | | My organization's achieveme | ent of its goals a | nd objectives | • | | • • • | · | · · | | My organization a overall con | nmunication eff | orts | | • | · | | | | My relationship with co-work | (ers | <i>J</i> | | | | · , | | | The extent to which my supe | rvisor listens to | mė | •
· | | • _ | • • | | | How free I feel to speak my o | pinion to my se | pervisor | | • | | | <u>.</u> | | The
contribution I make in ac | complishing my | organization's | goals | _ | <u>.</u> | | | | The cooperation of co-worke | rs to accomplisi | h organizationa | i goals | Date Sign in Junio 4 | : | • | | | How proud I am to tell others | I work for | • | ٠. | | · | | · · · | | How proud I feel to work in m | ny plant, compa | red to any othe | • | | · | · | | | BUSINĖSS RELATED | INFORMAT | ION | | | | • | • | | U\$ | | | • | nis informati | | | • | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing | would you des | cribe the emplo | | | n?
 | ` , | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing | | * * | lyment level of | your location | n?
 | · . | · · · · | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking | | * * | lyment level of | your location | n?
 | | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the | | * * | lyment level of | your location | n?
 | | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking 2. stable 3. growing | e market for you | * * | lyment level of | your location | n?
 | | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking 2. stable 3. growing In coming years, do you feel y 1. grow | e market for you | * * | lyment level of | your location | n?
 | | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking 2. stable 3. growing In coming years, do you feel year | e market for you | * * | lyment level of | your location | n?
 | * | • | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking 2. stable 3. growing In coming years, do you feel y 1. grow 2. stabilize 3. shrink | e market for you
our business wi | ur location's pro | oyment level of volucts or service | your location | | * | • | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is th 1. shrinking 2. stable 3. growing In coming years, do you feel y 1. grow 2. stabilize 3. shrink What would you say are your 1 | e market for you
our business wi | ur location's pro | oyment level of volucts or service | your location | | | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is th 1. shrinking 2. stable 3. growing In coming years, do you feel y 1. grow 2. stabilize 3. shrink What would you say are your | e market for you
our business wi | ur location's pro | oyment level of volucts or service | your location | | * | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking 2. stable 3. growing In coming years, do you feel y 1. grow 2. stabilize 3. shrink What would you say are your 1 2 3 | e market for you
our business wi | ur location's pro | oducts or servic | your location | | * | | | Compared to a year ago, how 1. in a downturn 2. stable 3. increasing Compared to a year ago, is the 1. shrinking 2. stable 3. growing In coming years, do you feel y 1. grow 2. stabilize 3. shrink What would you say are your 1 | e market for you
our business wi | ur location's pro | oducts or servic | your location | | * | | | List three customers who | o purchase the | se products: | : ~ | | ., | | | |--|---|----------------|---|-------------|-------------|-------------|-----------------| | 1 | <u>, , , , , , , , , , , , , , , , , , , </u> | - | | | _ | · · | | | 3. | | ` | - 20 / | | | | | | | | | | | • | | | | List three firms that com | pete with your | local busine | 88: | · • | • | | | | 1 | <u> </u> | | <u> </u> | | | | , | | 2 | <u>_</u> | | ., | | | ₹ . | , | | 3 | | | | | • | | *, | | | | | • | | | • | | | ast year, profits we
1. 2¢/per dollar of sa | ere about: | | | | | | | | 2: 6¢/per dollar of sa | | | * * * * · · · · · · · · · · · · · · · · | | | • | رية
س | | 3. 15 of per dollar of s | | | r.y | | | ·• | • | | 4. 27 ¢/per dollar of sa | | , | | | | | | | 5. 48¢/iper dollar of s | ales | | • | | | : | | | ACVCBOURD IN | | | | | | | | | ACKGROUND IN | FURMATIC | אכ | - | | • | • | | | Sometimes communic | ation patterns | are affected | by such t | hings as th | e length of | time that a | person has t | | n a job, and the number | of different jo | b experience | s or types | of work the | at he or sh | e has done. | These details | | elp us improve our comi | indilication fec | iniiques for | an types of | employee | groups. 10 | neip us, co | ould you tell u | | ow old are you? | , • | " | • | • | | • | • | | • | r | , w | | • | • | | ,——— | | ow maný years have yo | u worked for | to the nea | arest year) | ? | . • | 1 | , | | oooo indicate the last o | | | _ | • | | | | | ease indicate the last so | chool year you | completea: | 8 | • | • | .• | • | | 7 8 9 ,10 1 | 1 12 13 | 14 15 | 16 17 | 18 19 | 20 | | | | <i>)</i> | | | 3.5 | | , <u> </u> | . | - | | 1. Manufacturing | | | | , | | \$ | • | | 2. Engineering | | • | | | | | | | 3. Marketing or Sales | • | | | • | | | | | 4. Finance
5. Relations | ×. | • | | . , | • , | • | | | 6. Legal | ***. | · . | | | | \ | *: | | 7. Research and Devel | opment | | • | | | | | | 3. Strategic Planning | • | 100 | | • * * * | | • | | |). Program Manageme | nt | | | • • | | • | -0 | |). Other (Specify) | • | . • | | | | | | | | | | | | | | - | | at is your sex? | <i>J</i> | , | | • | | | • | | . Male | 1 | | • | • | | | 3, | | . Female | | | · | | • | | ´ | | w many years have you | worked in you | ır current ola | nt location | .2 | • | | • | | ······································ | Wantoo III yoo | ii current pia | int location | 11 , | • | | | | ase identify your work s | status: | | | • | ٠. | | 2 | | . Hourly individual con | | | | • | • | _ | • | | . Non-exempt salaried | | y or technic | ian | | | | • | | B. Exempt individual co | | | • | | | · · · · · · | • | | l. Supervisor er forema
i. Manager | n \ | <u>.</u> . | | | | | • | | · ·4101.10A01 | \ . | | | • | | , | - : | | ing the past ten years, i | n how many | * | organiza | ations have | Vou bëen | employed? | • | | | \ · | | 2.80.1156 | | 704 00011 | ·bioyeur | | | | | | i i | 32 | • | | • • | | _ <u></u> | | | | ₩ | ç | | • | THANK YOU VERY MUCH FOR YOUR TIME AND COOPERATION